

INDIAN SCHOOL AL WADI AL KABIR

CLASS VI ACADEMIC PLAN FOR THE MONTH OF APRIL, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English			I keep Six Honest Serving – Men(LR) Paragraph Writing(Writing)	Kinds of Sentences, Contractions and Punctuations(Grammar)	Mr. Toad's Adventure(MCB)
Malayalam (2 nd Lang)			മലയാളപാഠാവലി 1 പാഠം 1 , 2 പദശുദ്ധി	പാഠം 3 , 4 , 5 Story Telling പദശുദ്ധി	പാഠം 6 , 7 , 8 സ്വരാക്ഷരങ്ങൾ പദശുദ്ധി Dictation
Hindi (2 nd Lang)		1में सबसे छोटी होऊँ - (कविता) सुलेख , शब्दार्थ , पठन-पाठन	कविता की व्याख्या प्रश्नोत्तर- मौखिक / लिखित	व्याकरण भाग- विलोम , वचन , कारक, पर्याय	अनुच्छेद, चित्र वर्णन कार्यपत्रिका -1 Lis/Speak test
French (2 nd Lang)		<u><i>La Leçon 0 –</i></u> * Introduction * S'initier à la culture française	<u><i>La Leçon 0 –</i></u> * Introduction * S'initier à la culture française	<u><i>La Leçon 1</i></u> * Saluer et se présenter * Les formules de politesse * Les exercices à partir de la Méthode et	<u><i>La Leçon 3 –</i></u> * Présenter un objet / une personne * Le verbe : être * Les articles indéfinis * Les pronoms sujets

INDIAN SCHOOL AL WADI AL KABIR

				<p>également à partir du Cahier d'exercices</p> <p><u><i>La Leçon 2</i></u></p> <ul style="list-style-type: none"> * Épeler les noms et compter * L'alphabet * Les nombres 1-20 * Les exercices à partir de la Méthode et également à partir du Cahier d'exercices 	<ul style="list-style-type: none"> * Le pluriel des noms * Les exercices à partir de la Méthode et également à partir du Cahier d'exercices
Social Science		What, Where, How and When? (H)	The Earth in the Solar System (G)	Understanding Diversity (C)	Key Elements of Democratic Government (C)
Mathematics			<p>KNOWING OUR NUMBERS</p> <ul style="list-style-type: none"> *Introduction to large numbers *Comparing large numbers *Building large numbers with the given digits <ul style="list-style-type: none"> *Ascending and descending order *Rounding up of numbers *Roman Numerals 	<p>KNOWING OUR NUMBERS</p> <ul style="list-style-type: none"> *Indian system of numeration. *International system of numeration. * Application questions based on four basic operations. <p>WHOLE NUMBERS</p> <ul style="list-style-type: none"> *Introduction to natural numbers, whole numbers. 	<p>WHOLE NUMBERS</p> <ul style="list-style-type: none"> *Properties of whole numbers: *Commutative property *Associative property *Distributive property

INDIAN SCHOOL AL WADI AL KABIR

				<p>*Predecessor and successor.</p> <p>* Addition, subtraction and multiplication of whole numbers on number line.</p>	
Science		<p>CHAPTER :1 FOOD: WHERE DOES IT COME FROM?</p> <p>Introduction, Food variety, food materials and sources.</p>	<p>CHAPTER :1 FOOD: WHERE DOES IT COME FROM? (CONT....)</p> <p>Plant parts and animal products as food, What do animals eat?</p>	<p>CHAPTER – 2 COMPONENTS OF FOOD</p> <p>Introduction, What do different food items contain? Test for starch Test for proteins, Test for fats, What do various nutrients do for our body?</p>	<p>CHAPTER – 2 COMPONENTS OF FOOD (CONT....)</p> <p>Balanced diet. Deficiency diseases, TABLE 2.3 (VIT A, VIT B1,VIT C, VIT D, CALCIUM, IODINE, IRON)</p>
Malayalam (3 rd Lang)			<p>പ്രിയ മലയാളം</p> <p>പാഠം 1 , 2</p>	<p>പാഠം 3 , 4</p> <p>Story Telling</p> <p>പാഠശൃദ്ധി</p>	<p>സ്വരാക്ഷരങ്ങൾ</p>
Hindi (3 rd Lang)	<p>1 किरण का संदेश (कविता)</p> <p>पठन-पाठन स्पष्टीकरण सुलेख, शब्दार्थ,</p>	<p>Textbook Exercise प्रश्नोत्तर </p>	<p>व्याकरण - पर्यायवाची, विलोम, वाक्य बनाइए, चित्र वर्णन </p>	<p>अनुच्छेद- प्रातःकाल की सैर, कार्यपत्रिका- व्याकरण Listening /speaking Test</p>

INDIAN SCHOOL AL WADI AL KABIR

Sanskrit (3 rd Lang)		संस्कृत वर्णमाला एवं सामान्य परिचयः	संस्कृत वर्णमाला एवं सामान्य परिचयः	संस्कृत शब्द-परिचयः	संस्कृत शब्द- अभ्यास
Arabic (3 rd Lang)	-	-	Alphabets	Alphabets (cont)	Joining forms
Computer Science		Microsoft Excel- Creating worksheet - Uses of Excel, Features of Excel, Starting Excel, The Components of Excel window.	Entering data, Saving a workbook ,selecting cells, Editing data in the worksheet	Project: Annual Progress Report, Generating a series, Number series, Text series, Data series, Formatting worksheet.	Adding Conditional Formatting. Excel- formula & function,
Art	DESIGN <u>Patterns in Design</u> - Project 1: Formation of patterns from natural objects and geometrical shapes				
Indian Music		New admission, Audition for selection of choir, Talent search.	Audition and TALENT search for solo performers for vocal and instrumental music. Orientation for parents.	Searching for solo performers for both vocal and instrumental music. Introducing new instrument -- RECORDER	

INDIAN SCHOOL AL WADI AL KABIR

Western Music				Introducing Music	Book keeping ground rules
Dance	Basic steps Thattadavu 1 to 4 adavuas	Tattadavu 4 to 8 steps	Revising all adavus from 1 to 8	Mudras	
P. E		HUAN BODY Growth & Development	MAJOR GAME: Table Tennis: History, skills, rules	HUAN BODY *Bones *Posture	MAJOR GAME: Table Tennis: Fouls, service

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF MAY, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English		Degrees of Comparison(Grammar)	Biographical Sketch(Writing)	The Ransom of Red Chief (MCB)	UNIT TEST begins
Malayalam (2 nd Lang)	സ്വരാക്ഷരങ്ങൾ	പാഠം 9 , 10 പദശുദ്ധി	വ്യഞ്ജനാക്ഷരങ്ങൾ REVISION	Pre Mid Term Exam	Pre Mid Term Exam
Hindi (2 nd Lang)	2 नादान दोस्त(कहानी) सुलेख, शब्दार्थ पठन-पाठन, कहानी की व्याख्या	प्रश्नोत्तर व्याकरण वाक्यांश , लिंग,, सर्वनाम मुहावरे, विज्ञापन	3 वन के मार्ग में(कविता) सुलेख , चित्र , शब्दार्थ , पठन-पाठन , कविता की व्याख्या	प्रश्नोत्तर- मौखिक / लिखित कार्यपत्रिका -2 पुनरावृत्ति	Notebook Evaluation Pre Mid Term Exam
French (2 nd Lang)		<u><i>La Leçon 4 –</i></u> *Interroger sur les personnes /objets * Les professions *Les nombres cardinaux *Les exercices à partir de la Méthode et également à partir	<u><i>La Leçon 5 –</i></u> * Le verbe : avoir * Décrire quelqu'un * Les adjectifs *Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	<u><i>La Leçon 6 –</i></u> *Parler de l'origine au pluriel, masculin, et, féminin *Les articles définis *Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	PREMID TERM

INDIAN SCHOOL AL WADI AL KABIR

		du Cahier d'exercices			
Social Science	Diversity and Discrimination (C)	On the Trail of the Earliest People (H)	Globe: Latitudes and Longitudes (G)	What Books and Burials Tell Us (H)	
Mathematics	PLAYING WITH NUMBERS Recalls *factors * multiples *Prime numbers and composite numbers * Sieve of Eratosthenes *Twin primes	PLAYING WITH NUMBERS *Divisibility test of numbers by 2,3, 4,5,6 8, 9,10 and 11.	PLAYING WITH NUMBERS *Divisibility test continued. *Common factor *Common multiple. *Prime factorization. co-prime numbers.	PLAYING WITH NUMBERS *HCF and LCM *Word problems (application based) on HCF and LCM.	BASIC GEOMETRICAL IDEAS *Point * Line segment * Line *Intersecting & parallel lines * Curves, polygons
Science		CHAPTER-3 FIBRE TO FABRIC Introduction, Variety in fabrics, Fibre, Some plant fibres (cotton) Some plant fibres (jute)	CHAPTER-3 FIBRE TO FABRIC (CONT....) Spinning cotton yarn Yarn to fabric(weaving and knitting)	CHAPTER 5: SEPARATION OF SUBSTANCES Introduction Why do we separate substances, Methods of separation. (hand picking, threshing, winnowing, sieving)	CHAPTER 5: SEPARATION OF SUBSTANCES (CONT....) Sedimentation and decantation, use of separating funnel PREMID TERM

INDIAN SCHOOL AL WADI AL KABIR

Malayalam (3 rd Lang)	സ്വരാക്ഷരങ്ങൾ	പാഠം 5 , 6 പദശുദ്ധി Dictation	പാഠം 7 , 8 പദശുദ്ധി വ്യഞ്ജനാക്ഷരങ്ങൾ	REVISION Pre Mid Term Exam	Pre Mid Term Exam
Hindi (3 rd Lang)	2 मस्ती की पाठशाला (कहानी) पठन-पाठन सुलेख, शब्दार्थ,	पाठ का अर्थ स्पष्टीकरण, प्रश्नोत्तर	संज्ञा, विशेषण छाँटिए, लिंग Textbook Exercise Portfolio / Note Book Evaluation	अनु.- राष्ट्रीय पक्षी चित्र वर्णन Portfolio / Note Book Evaluation	कार्यपत्रिका- अपठित गद्यांश Pre Mid Term Exam
Sanskrit (3 rd Lang)	संस्कृत शब्द-परिचयः	संस्कृत शब्द-परिचयः	धातु - परिचयः	धातु - परिचयः	व्याकरण अभ्यास
Arabic (3 rd Lang)	Doubling letter	Weak letters	Thanveen	Simple words	
Computer Science		Introduction to formula, creating a formula Entering a Formula, editing a Formula, Copying a Formula.	Functions in Excel. Using AVG, MAX & MIN functions, Some more functions	Cell Reference. Relative Reference, Absolute Reference, Mixed Reference	Practical Exercises based on the chapter Excel - Creating Charts
Art	DESIGN Project 2: Repetition of patterns in design				

INDIAN SCHOOL AL WADI AL KABIR

Indian Music	Talent search and special training for GROUP & SOLO singing, Selection of class Choir. Learning assembly songs.	Assemblies for World Red Cross Day and International Day of Family. Training for Recorder flute. Practice of Patriotic singing.	Voice training and Introducing musical instruments:- XYLOPHONE, RECORDER & TAMBOURINE.	Review of materials learnt. Practice for Independence Day.	
Western Music	Family of instruments part 1	Family of instruments part 2	Notes In music	Cycle of notes 1	Cycle of notes part 2
Dance	Adavus , nattadavu 1 to 4	Nattadavus 4 to 8	Revising all nattadavus	Mudras	
P.E	PHYSICAL FITNESS: *Concept of Health, *Components of fitness	MAJOR GAME: Table Tennis: Techniques, point system	PHYSICAL FITNESS: *Physical ability components, *Motor skill, ethical value, Fitness through sports	MAJOR GAME: Table Tennis: Practice of skills	

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF JUNE, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English		Pre- Mid Term/Unit Test ends			
Malayalam (2 nd Lang)	Pre Mid Term Exam	Pre Mid Term Exam	SUMMER VACTION	SUMMER VACTION	SUMMER VACTION
Hindi (2 nd Lang)	व्याकरण भाग- भाववाचक संज्ञा, , उपसर्ग-प्रत्यय,, अनेकार्थी	संवाद लेखन, अनुच्छेद	Evaluation work (Pre Mid Term) कार्यपत्रिका - 3 Holidays home work	Vacation	Vacation
French (2 nd Lang)	<u>La Leçon 7:</u> * Parler des jours de la semaine * Le verbe : Aller PREMIDTERM	<u>La Leçon 7:</u> * Continue.. Exercices à partir de la Méthode et également à partir du Cahier d'exercices PREMIDTERM	SUMMER BREAK	SUMMER BREAK	SUMMER BREAK
Social Science	Motions of the Earth (G)	From Gathering to Growing Food	Summer holidays		

INDIAN SCHOOL AL WADI AL KABIR

		(H) (Holiday Homework) Summer holidays		Summer holidays	Summer holidays
Mathematics	BASIC GEOMETRICAL IDEAS * Angles * Triangles * Quadrilaterals * Circles	DATA HANDLING * Frequency table * Reading and drawing of pictograph	SUMMER BREAK	SUMMER BREAK	SUMMER BREAK
Science	CHAPTER 5: SEPARATION OF SUBSTANCES.. (CONT....) filtration, Evaporation, condensation, using more than one method of separation PREMIDTERM	CHAPTER 5: SEPARATION OF SUBSTANCES (CONT....) Dissolving substances in water. CHAPTER – 4 SORTING MATERIALS INTO GROUPS (HANDOUT) PREMIDTERM	SUMMER BREAK	SUMMER BREAK	SUMMER BREAK

INDIAN SCHOOL AL WADI AL KABIR

Malayalam (3 rd Lang)	Pre Mid Term Exam	Pre Mid Term Exam	SUMMER VACTION	SUMMER VACTION	SUMMER VACTION
Hindi (3 rd Lang)	3. बाय-बाय जंक फूड (द्रुतपाठ) पठन-पाठन	चित्र वर्णन, विज्ञापन	(Pre Mid Term)	Vacation	Vacation
Sanskrit (3 rd Lang)	धातु – परिचय: , शब्द रूप-बालक	Summer Holidays	Summer Holidays	Summer Holidays	Summer Holidays
Arabic (3 rd Lang)	Poem (ya rabbana)	In the garden	-	-	
Computer Science	Pre Mid Practical Exam	Pre Mid Practical Exam	Summer break begins	Summer Break	Summer Break
Art	DESIGN Project 2: Repetition of patterns in design				
Indian Music	Preparation for Inter House Music Competition which will be held soon after summer break.	Audition for selecting the singers for the MUSIC competition. Choir practice for the Independence Day program for	Summer break. -----	SUMMER BREAK -----	

INDIAN SCHOOL AL WADI AL KABIR

		ISWK and for the Embassy.			
Western Music	Pre mid term grading	Pre midterm Grading			
Dance	Grading	Grading			
P.E	YOGA *Importance of Yoga * performing Asanas	MAJOR GAME: Table Tennis: Practice of Skills	SUMMER VACATION	SUMMER VACATION	SUMMER VACATION

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF AUGUST, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English		The Lark and the Rook(LR) Informal Letter(Writing)	The Lost Child(MCB)	Tenses (Grammar)	Tenses (Grammar)
Malayalam (2 nd Lang)	SUMMER VACTION	പഠനം 11 , 12 പദശുദ്ധി ചിട്ടുകൾ	പഠനം 13 , 14 പദശുദ്ധി	പഠനം 14 , 15 പദശുദ്ധി Dictation സ്വരചിഹ്നങ്ങൾ	സ്വരചിഹ്നങ്ങൾ
Hindi (2 nd Lang)	Staff Reporting After Vacation	4 पार नज़र के (कहानी) सुलेख , चित्र , शब्दार्थ ,पठन-पाठन,	कहानी की व्याख्या प्रश्नोत्तर-मौखिक / लिखित	व्याकरण भाग- पर्याय , विलोम , कारक	विज्ञापन 4 कार्यपत्रिका 5 व्याकरण पत्रिका
French (2 nd Lang)			<u><i>La Leçon 8 –</i></u> * Comment décrire la famille * La conjugaison des verbes en -ER *Les exercices à partir de la Méthode et	<u><i>La Leçon 9 -</i></u> * La révision des verbes irréguliers et les verbes du 1 ^{er} groupe. *Les mois de l'année *Les exercices à partir de la Méthode et	<u><i>La Leçon 10 – *</i></u> Comment demander et dire la couleur de différentes choses * Le Féminin et le Pluriel des couleurs *Les exercices à partir de la Méthode et également

INDIAN SCHOOL AL WADI AL KABIR

			également à partir du Cahier d'exercices	également à partir du Cahier d'exercices	à partir du Cahier d'exercices
Social Science	In the Earliest Cities (H)	Maps (G)	What is Government (C)	Kingdoms, Kings and An Early Republic (H)	Kingdoms, Kings And An Early Republic (H) (contd....)
Mathematics	SUMMER BREAK	DATA HANDLING *Reading and drawing bar graph	DATA HANDLING *Drawing bar graph UNDERSTANDING ELEMENTARY SHAPES *Types of angles formed based on their measures using clock	UNDERSTANDING ELEMENTARY SHAPES *Classification of angles and their definitions *Classification of triangles *Quadrilaterals, Polygons and 3-D shapes	INTEGERS *Representation of integers on a number line
Science			CHAPTER – 16 GARBAGE IN,GARBAGE OUT (PASSAGE BASED)	CHAPTER 7: GETTING TO KNOW PLANTS Herbs, shrubs, trees, creepers and climbers, stem, leaf, root., draw and label leaf, root and its parts	CHAPTER 7: GETTING TO KNOW PLANTS. (CONT....). Structure of a flower.

INDIAN SCHOOL AL WADI AL KABIR

Malayalam (3 rd Lang)	SUMMER VACTION	പഠനം 9 , 10 പദശുദ്ധി	പഠനം 11 , 12 പദശുദ്ധി	പഠനം 13 , 14 പദശുദ്ധി	സ്വരചിഹ്നങ്ങൾ Dictation
Hindi (3 rd Lang)	Vacation ...	4 महत्त्व सुलेख का (कहानी) सुलेख, शब्दार्थ , पठन-पाठन	पाठ का अर्थ, स्पष्टीकरण, प्रश्नोत्तर	वचन, उपसर्ग - प्रत्यय (अलग कीजिए) Textbook Exercise	अनु.- पेड़-पौधों का महत्त्व, चित्र वर्णन
Sanskrit (3 rd Lang)	प्रथम पुरुषः (त्रिषु लिंगेषु)	प्रथम पुरुषः (त्रिषु लिंगेषु)	प्रथम पुरुषः (त्रिषु लिंगेषु)	मध्यमपुरुषः उभयलिंगयोः)	प्रथम तथा मध्यम पुरुष पुनरावृत्ति
Arabic (3 rd Lang)	-	In the garden (cont.)	numbers	conversation	
Computer Science	Summer Break	Computer Hardware - Its Components. Introduction to computer, Benefits of using a Computer. How does a computer work? Input, Process, Output, Store.	Input devices, Types of keyboards, Types of mouse, Motion Input, Barcode reader	Output devices. Smartboard, Data projector, Types of Printers, Storage devices,	Optical Disc, Memory Card, Processing device, Processor, Human ware, Ergonomics,

INDIAN SCHOOL AL WADI AL KABIR

Art	COMPOSITION <u>Drawing and Colouring</u> – Project 1: Natural images and manmade objects.				
Indian Music	VACATION. -----	Practice of Choir and Orchestra for the Independence Day. Training and preparation for Inter House Music Competition. Preparing choir for 15 th August, Eid, Rakshabandhan and Janmashthami special assemblies.	New songs for Founder's Day and Gandhi Jayanti. Instrumental practice – Tambourine and DJEMBE (drums).	FINAL OF THE INTER HOUSE INDIAN MUSIC COMPETITION. Audition for ISTF – JHANKAAR. Grading for Mid Term Exam.	
Western Music	Rhythms	Types of Rhythms part 1	Types of rhythms part 2	Rhythmic structures	Rhythmic cycles
Dance	Double hand gestures of Abhinayadarpana.	Theory of Indian dance and a Bharatanatyam personality.	Bharathanatyam steps.	Folk dance steps. Practices for upcoming dance competitions and programs	

INDIAN SCHOOL AL WADI AL KABIR

P.E	SUMMER VACATION	MAJOR GAME: Table Tennis: Practice of skills, Intra class/group activity	WE & OUR ENVIRONMENT *Fecal disease *Water born disease	MAJOR GAME: Table Tennis: Intra class/group matches	
-----	-----------------	--	--	--	--

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF SEPTEMBER, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English	Revision for EXAM	Revision for EXAM	Revision for EXAM	EXAM	EXAM
Malayalam (2 nd Lang)	കൂട്ടക്ഷരങ്ങൾ	പഠനം 16 , 17 പദശുദ്ധി കൂട്ടക്ഷരങ്ങൾ	പഠനം 18 REVISION	MID TERM EXAMINATION	MID TERM EXAMINATION
Hindi (2 nd Lang)	5 साथी हाथ बढ़ाना (गीत) सुलेख , चित्र , शब्दार्थ, पठन-पाठन , गीत की व्याख्या	प्रश्नोत्तर-मौखिक / लिखित वाक्य शुद्धि, मुहावरे, संज्ञा, अनुच्छेद , 6 कार्यपत्रिका पुनरावृत्ति	Notebook Evaluation Mid Term Exam Revision For Mid Term	Notebook Evaluation Mid Term Exam	Notebook Evaluation Mid Term Exam
French (2 nd Lang)	<i>*Révision de tout le programme que l'on a déjà fini à partir de la leçon 0 jusqu'à la leçon 10 pour l'examen à mi-parcours</i>	<i>*Révision de tout le programme que l'on a déjà fini à partir de la leçon 0 jusqu'à la leçon 10 pour l'examen à mi-parcours</i>	<i>*Révision de tout le programme que l'on a déjà fini à partir de la leçon 0 jusqu'à la leçon 10 pour l'examen à mi-parcours</i>	<i>20th September to 1st October Mid Term</i>	<i>Mid Term</i>

INDIAN SCHOOL AL WADI AL KABIR

Social Science	MID TERM Assessment				
Mathematics	INTEGERS *Finding integers between two given integers *Comparing integers *Addition of integers on number line	INTEGERS *Addition and subtraction of integers REVISION	MID TERM EXAMINATION	MID TERM EXAMINATION	MID TERM EXAMINATION
Science	CHAPTER 15- AIR AROUND US Introduction, is air present everywhere around us,	CHAPTER 15- AIR AROUND US (CONT....) what is air made of- water vapour ,Oxygen, nitrogen, carbon dioxide, dust and smoke, how does oxygen becomes available to animals and plants living in water and soil, how is oxygen in the atmosphere replaced.	REVISION	MID TERM EXAMINATION	MID TERM EXAMINATION
Malayalam (3 rd Lang)	പാഠം 15 , 16 പദശുദ്ധി	കൂട്ടക്ഷരങ്ങൾ	പാഠം 17 REVISION	MID TERM EXAMINATION	MID TERM EXAMINATION

INDIAN SCHOOL AL WADI AL KABIR

Hindi (3 rd Lang)	कार्यपत्रिका - व्याकरण	कार्यपत्रिका-अपठित गद्यांश, (विज्ञापन, चित्र वर्णन) Revision For Mid Term	Mid Term Exam	Mid Term Exam	Mid Term Exam
Sanskrit (3 rd Lang)	मध्यमपुरुषः उभयलिंगयोः)	REVISION	Exam	Exam	Exam
Arabic (3 rd Lang)	In the class	Numbers (cont.) & Conversation	poem & Revision	-	
Computer Science	Technology addiction Carpel Tunnel Syndrome & Computer Vision Syndrome	Revision	Revision	Mid-term Exam begins	Mid-term Exam
Art	COMPOSITION Project 2: Pencil Drawing and Colouring.				
Indian Music	Selection of songs and orchestra for Founder's Day	Grading for Mid Term Exam	Mid Term Exam	Mid Term Exam.	
Western Music	Grading	Mid terms	Mid terms	Grading	Grading
Dance	Neck movements, leg movements.	Hasthas of Abhinayadarpana.	Steps in Bharathanatyam and folk	Practices for upcoming dance competitions	

INDIAN SCHOOL AL WADI AL KABIR

				and programs	
P.E	FOOD & NUTRITION Purchasing & consumption	MAJOR GAME: Table Tennis: Intra class / group matches	FOOD & NUTRITION Preservation	MID TERM EXAM HEALTH STATUS & ASSESSMENT	MID TERM EXAM HEALTH STATUS & ASSESSMENT

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF OCTOBER, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English		Adrift! A Little Bond Is Adrift!(LR) Diary Entry(Writing)	Adverbs(Grammar)	The Special Prize(MCB)	Subject- Verb Agreement(Grammar)
Malayalam (2 nd Lang)	MID TERM TERM EXAMINATION	പഠനം 19 , 20 പദശുദ്ധി Dictation	പഠനം 21 , 22 പദശുദ്ധി	പഠനം 23 , 24 പദശുദ്ധി	പഠനം 25 , 26 പദശുദ്ധി നിറങ്ങൾ
Hindi (2 nd Lang)	6 जो देखकर भी नहीं देखते (निबंध) सुलेख , चित्र , शब्दार्थ पठन-पाठन, निबंध की व्याख्या	प्रश्नोत्तर- मौखिक / लिखित व्याकरण भाग- विलोम , विशेषण , पर्याय , संवाद- भाई और बहन	7 चाँद से थोड़ी गप्पें (कविता) सुलेख , चित्र , शब्दार्थ पाठन, कविता की व्याख्या	प्रश्नोत्तर- मौखिक /लिखित व्याकरण भाग- अनेकार्थी , काल ,, भाववाचक संज्ञा	चित्र वर्णन कार्यपत्रिका - 7,8
French (2 nd Lang)	MID TERM EXAMINATION	<u>La Leçon 0</u> * Les alphabets * Les accents * Les pays Francophones	*Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	<u>La Leçon 1</u> * Comment décrire le corps humain * Les pronoms sujets * Les articles définis * Les verbes en « -er »	*La chanson <i>Alouette</i> *Les exercices à partir de la Méthode et également à

INDIAN SCHOOL AL WADI AL KABIR

					partir du Cahier d'exercices
Social Science		Major Domains of the Earth (G)	New Questions and Ideas (H)	Panchayati Raj (C)	Major Landforms of the Earth (G)
Mathematics	INTEGERS *Subtraction of integers Continued	INTEGERS continued FRACTIONS *Introduction- types of fractions *Representation of fractions on a number line *Equivalent fractions and simplest form *Comparing fractions	FRACTIONS *Addition and subtraction of fractions *Solving application questions based on addition and subtraction of fractions	FRACTIONS *Application questions continued DECIMALS *Introduction to decimals *Decimals as fractions and reducing into lowest forms *Comparing decimals *Conversion of decimals for money, length and weight	DECIMALS *Addition and subtraction of decimals *Application questions on addition and subtraction of decimals
Science	MID TERM EXAMINATION	CHAPTER 8: BODY MOVEMENTS Introduction, Human body and its movements (table 8.1- (table 8.2) Human body movements- ball	CHAPTER 8: BODY MOVEMENTS.. (CONT....) hinge joints, fixed joints X-ray images, rib cage, backbone, shoulder bone, pelvic bone	CHAPTER 8: BODY MOVEMENTS. (CONT....) Cartilage, ,muscles Gait of animals, earthworm, snail, cockroach, birds.	CHAPTER 8: BODY MOVEMENTS.. (CONT....) Gait of animals- fish, snake .

INDIAN SCHOOL AL WADI AL KABIR

		and socket joints, pivotal joints,			
Malayalam (3 rd Lang)	പഠനം 18 , 19 പദശുദ്ധി	പഠനം 20 , 21 പദശുദ്ധി	പഠനം 22 , 23 പദശുദ്ധി	പഠനം 24 പദശുദ്ധി	നിറങ്ങൾ Dictation
Hindi (3 rd Lang)	5 भारत है मेरा देश (कविता) पठन-पाठन	5- भारत है मेरा देश (कविता) पठन- पाठन सुलेख, शब्दार्थ,	पाठ का अर्थ, स्पष्टीकरण, प्रश्नोत्तर	पर्यायवाची, विलोम, क्रिया Textbook Exercise	अनु.- वर्षाऋतु कार्यपत्रिका -अपठित गद्यांश Listening /speaking Test
Sanskrit (3 rd Lang)	उत्तमपुरुषः उभयलिंगयोः)	उत्तमपुरुषः उभयलिंगयोः)	अव्ययपदानि	अव्ययपदानि	अव्ययपदानि अभ्यास
Arabic (3 rd Lang)	In the class (cont.)	Numbers (cont.)	In the room	In the room (cont.)	
Computer Science	Mid-term Exam	Windows Movie Maker- Features of Windows moviemaker, Understanding Movie Maker Window	Adding Photos, Videos or Audio Importing Digital Files from external devices, Applying Transition effects	Remove transition Effects, Applying Visual effects, Remove Visual Effects,	Adding title, caption and credits, editing media clips, Saving your Project, Sharing your project

INDIAN SCHOOL AL WADI AL KABIR

Art	COMPOSITION Project 2: Pencil Drawing and Colouring.				
Indian Music	Preparation for special assemblies for GANDHI JAYANTI and EID.	Founder's Day preparation. Selection of choir and orchestra.	Practice continues. Preparing for DEEPAVALI special assembly.	Orchestra and Choir Practice continues for ANNUAL DAY.	
Western Music	Intervals	Ascending intervals	Harmonic intervals	Melodic intervals	Simple intervals
Dance	Giving topic for the project to be submitted by December	Bharatanatyam steps	Practices for upcoming dance competitions	Practices for upcoming dance competitions and programs	
P.E	SAFETY & SECURITY Inside & Outside the school, Accidents,	MAJOR GAME KHO – KHO History, Dimension,	SAFETY & SECURITY Precautions First Aid	MAJOR GAME KHO – KHO Skills, rules,	

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF NOVEMBER, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English	Story Writing(Writing)	Story Writing King of Kings(LR)	Fifth Form Justice(MCB)	Fifth Form Justice(MCB) Active & Passive voice (Grammar)	Active & Passive voice (Grammar)
Malayalam (2 nd Lang)	എണ്ണൽസംഖ്യകൾ	പാഠം 27 , 28 പദശുദ്ധി	മഴവില്ലാണോ നിന്നമ്മ പദശുദ്ധി വാക്യശുദ്ധി Poem Recitation	മുഷികസ്ത്രീ വീണ്ടും മുഷികസ്ത്രീ പദശുദ്ധി വാക്യശുദ്ധി Reading Test	മുഷികസ്ത്രീ വീണ്ടും മുഷികസ്ത്രീ പുക്കൾ
Hindi (2 nd Lang)	8 वह चिड़िया जो कविता) सुलेख , चित्र , शब्दार्थ पाठन,कविता की व्याख्या 1 गतिविधि- Speaking/Reading	प्रश्नोत्तर- मौखिक /लिखित व्याकरण भाग- पर्याय , विलोम , मुहावरे ,वाक्य शुद्धि अनुच्छेद	9 बचपन (संस्मरण) सुलेख , चित्र , शब्दार्थ पाठन, पाठ की व्याख्या 	प्रश्नोत्तर- मौखिक /लिखित संवाद लेखन	Listening/ Speaking test कार्यपत्रिका - 9 , 10

INDIAN SCHOOL AL WADI AL KABIR

French (2 nd Lang)	Lecon-2 (5 / 6 lessons) * Comment choisir quelque chose à la cafétéria * Le pluriel des noms	(5 / 6 lessons) * Les verbes en IR * Les articles indéfinis	(3 / 4 lessons) * Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	(3 / 4 lessons) *Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	Révision de tout le programme pour l'examen Après Mi-Parcours
Social Science	Rural Administration (C)	Ashoka, the Emperor who gave up war (H)	Ashoka, the Emperor who gave up war (H) (contd...)	Our Country-India (G)	Vital Villages, Thriving Towns (H)
Mathematics	DECIMALS continued... MENSURATION *Introduction *Perimeter of regular shapes, polygons	MENSURATION *Application questions on perimeter. *Area of square and rectangle	MENSURATION *Area of square and rectangle	MENSURATION *Application questions based on area	MENSURATION *Continuation of application questions based on area
Science	CHAPTER 9: THE LIVING ORGANISMS AND THEIR SURROUNDINGS Introduction, organisms and their surroundings, Habitat, Adaptations, terrestrial region,	CHAPTER 9: THE LIVING ORGANISMS AND THEIR SURROUNDINGS (CONT....) mountain region, grass land and aquatic.	CHAPTER 9: THE LIVING ORGANISMS AND THEIR SURROUNDINGS (CONT....) (Compare Characteristics of living and non-living things),	CHAPTER 9: THE LIVING ORGANISMS AND THEIR SURROUNDINGS (CONT....) respire, respond to stimuli, excretion, reproduction, movement.	CHAPTER 10: MOTION AND MEASUREMENT OF DISTANCES. (HANDOUT)

INDIAN SCHOOL AL WADI AL KABIR

			Characteristics of living things, living things need food, show growth		
Malayalam (3 rd Lang)	പഠനം 25 , 26 പദശുദ്ധി	പഠനം 27 പദശുദ്ധി	പഠനം 28 പൂക്കൾ	പഠനം 29 പദശുദ്ധി	എണ്ണൽസംഖ്യകൾ Dictation
Hindi (3 rd Lang)	6- छुट्टी नहीं ली मैंने (संवाद) सुलेख,शब्दार्थ, पठन-पाठन	पाठ का अर्थ स्पष्टीकरण, प्रश्नोत्तर	वाक्यांश, कारक भरिए, वाक्य बनाइए Textbook Exercise	संवाद लेखन, MCQ TEST Note Book / Portfolio Evaluation	कार्यपत्रिका - व्याकरण
Sanskrit (3 rd Lang)	कर्ताकारक प्र. वि. कर्मकारक द्वि. वि.	कर्ताकारक प्र. विभक्ति:	कर्मकारक द्वि. विभक्ति:	कर्मकारक द्वि. विभक्ति:	पुनरावृत्ति
Arabic (3 rd Lang)	In the room (cont)	Personal pronouns	conversation	Poem	
Computer Science	Introduction to Pencil 2D, Features of Pencil2D, Components of Pencil2D Window	Components of TimeLine, Using Tools Palette, Using Layers. Types of Layers.	Animation in pencil 2D. Internet Services, Uses of Internet	Ways to connect the Internet, Dial-up Connection, Broadband connection	Services of the Internet, TeamViewer, Entertainment on the Web, Sharing Photos on the Web
Art	APPLIED ART Project 1: Poster Design based on a message.				

INDIAN SCHOOL AL WADI AL KABIR

Indian Music	Founder's day practice for Choir and Orchestra. Final selection of Choir and Orchestra for Founders Day.	Teaching of new melodies for NATIONAL DAY of OMAN, and for CHILDREN'S DAY. TRAINING for Recorder and Conga - Thumba.	Voice training and selection of Choir and Orchestra, Full practice and rehearsals FOUNDER'S DAY.	Class Test and Grading. Practice for Annual Day continues.	
Western Music	Chromatic notes	Chromatic sharps	Chromatic flats	Chromatic intervals	Chromatic scales
Dance	Double hand gestures of Abhinayadarpana.	Theory of Indian dance	Bharathanatyam steps	Folk steps. Practices for upcoming dance competitions and programs	
P.E	SOCIAL HEALTH Gender difference Gender Sensitivity	MAJOR GAME KHO – KHO , fouls, points	ANNUAL SPORTS MEET	MAJOR GAME KHO – KHO Group practice	

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF DECEMBER, 2020

Subjects	Week1	Week2	Week3	Week4	Week5
English	Revision for Exam	Revision for Exam	EXAM	WINTER VACATION	WINTER VACATION
Malayalam (2 nd Lang)	Revision	Post Mid Examination	Post Mid Examination	Winter Holidays	Winter Holidays
Hindi (2 nd Lang)	बचपन (सतत.....) उपसर्ग-प्रत्यय , नुक्ता	विज्ञापन ,चित्र वर्णन	Holiday Homework - कार्यपत्रिका - 11	Notebook Evaluation Post Mid Term Exam	Vacation
French (2 nd Lang)	Révision de tout le programme pour l'examen Après Mi- Parcours	(4/5 lessons) Révision de tout le programme pour l'examen Après Mi- Parcours * Post mid-term	13 th to 17 th (4/5 lessons) Révision de tout le programme pour l'examen Après Mi- Parcours * Post mid-term	WINTER BREAK	WINTER BREAK

INDIAN SCHOOL AL WADI AL KABIR

Social Science	Urban Administration (C)	Urban Administration (C) (contd...)	Buildings, Paintings and Books (H) (Passage Activity)	Traders, Kings and Pilgrims (H) (Holiday Homework) Winter Break	
Mathematics	ALGEBRA *Introduction to algebra *Generalized form to a given pattern	ALGEBRA *Introduction to variables *Forming expression for the given statement	ALGEBRA *Use of variables in common rules *Equations L.H.S and R.H.S. *Solving equations using trial and error method	WINTER BREAK	WINTER BREAK
Science	CHAPTER 10: MOTION AND MEASUREMENT OF DISTANCES. (CONT....) (HANDOUT)	CHAPTER 11- LIGHT SHADOWS AND REFLECTION Introduction, transparent, opaque and translucent objects, what are shadows, solar and lunar eclipses POST MID TERM	CHAPTER 11-LIGHT SHADOWS AND REFLECTION (CONT....) Pin hole camera, Mirror and Reflections, act. 8 of text book. POST MID TERM	CHAPTER 14 - WATER (PASSAGE BASED) WINTER BREAK	WINTER BREAK
Malayalam (3 rd Lang)	Revision	Post Mid	Post Mid Examination	Winter Holidays	Winter Holidays

INDIAN SCHOOL AL WADI AL KABIR

		Examination			
Hindi (3 rd Lang)	7- कोयल और बगुला (द्रुतपाठ) पठन-पाठन	चित्र वर्णन, संवाद लेखन	Notebook Evaluation (Revision For Post Mid Term)	Post Mid Term Exam	Vacation
Sanskrit (3 rd Lang)	करण कारक: तृतीया विभक्ति:	Post Mid – Term	Post Mid – Term	Winter Holidays	Winter Holidays
Arabic (3 rd Lang)	In front of the doctor	Masculine & feminine sentences	-	-	
Computer Science	Searching Information on Internet, Popular Search Engines	Post-Midterm Practical Exam	Post-Midterm Practical Exam	Winter break begins	Winter break
Art	APPLIED ART Project 2: Card making for any celebrations				
Indian Music	Arrangement for dresses. Dress rehearsals for Annual Day.	Dress Rehearsals and Final performance for FOUNDER'S DAY	Winter vacation -----	Winter break. -----	
Western Music	Chords	Major chords part 1	Major chords part 2		
Dance	Bharathanatyam	Starting	Practices for	Practices for	

INDIAN SCHOOL AL WADI AL KABIR

	and folk steps.	any state folk dance	upcoming dance competitions	upcoming dance competitions and programs	
P.E	CONSUMER HEALTH & SPORTS SERVICES Patients' Rights	MAJOR GAME KHO – KHO Practice Match	CONSUMER HEALTH & SPORTS Sports Awareness, Safe water	WINTER VACATION	WINTER VACATION

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF JANUARY, 2021

Subjects	Week1	Week2	Week3	Week4	Week5
English		The Hound Of The Baskervilles(MCB)	The Hound Of The Baskervilles(MCB) Direct and Indirect speech(Grammar)	Direct and Indirect speech(Grammar)	Formal Letter(Writing)
Malayalam (2 nd Lang)	Winter Holidays	Winter Holidays	വാഴ പദശുദ്ധി വാക്യശുദ്ധി Reading Test	അമ്മയ്ക്കെന്തൊരു ഭംഗി പദശുദ്ധി വാക്യശുദ്ധി Poem Recitation	കുട്ടിക്കുരങ്ങൻ എണ്ണാൻ പഠിക്കുന്നു പദശുദ്ധി വാക്യശുദ്ധി
Hindi (2 nd Lang)	Vacation	10 ऐसे-ऐसे (एकांकी) सुलेख , चित्र , शब्दार्थ पाठन, पाठ की व्याख्या	व्याख्या प्रश्नोत्तर- मौखिक /लिखित	व्याकरण भाग- अनुस्वार, , अनुनासिक, , वाक्यांश	कार्यपत्रिका - 12
French (2 nd Lang)		<u>La Leçon 3</u> * Comment dire la nationalité de différents pays	<u>La Leçon 4</u> * Comment demander l'identité d'un objet ou d'une personne * La négation des phrases	<u>La Leçon 4</u> <u>Continue..</u> * Les exercices à partir de la Méthode et également à	<u>La Leçon 4</u> <u>Continue..</u> * Les exercices à partir de la Méthode et également à partir du Cahier d'exercices

INDIAN SCHOOL AL WADI AL KABIR

		<p>* Le Féminin et le Pluriel des adjectifs *Comment donner des informations personnelles * Les verbes en « -ger »</p>	<p>* Les diverses professions et leurs différentes Activités / lieux de travail</p>	<p>partir du Cahier d'exercices</p>	
Social Science		<p>New Empires and Kingdoms (H) (Map) Wildlife (G)</p>	<p>New Empires and Kingdoms (H) (contd....)</p>	<p>Climate, Vegetation and Wildlife (G)</p>	
Mathematics	WINTER BREAK	<p>ALGEBRA *Finding solution of the equation</p>	<p>RATIO AND PROPORTION *Introduction to ratio *Application questions based on ratio *Introduction to proportion</p>	<p>RATIO AND PROPORTION *Proportion, middle terms, extreme terms</p>	<p>RATIO AND PROPORTION *Unitary method</p>
Science	WINTER BREAK	<p>CHAPTER 6: CHANGES AROUND US (HANDOUT)</p> <p>CHAPTER 12- ELECTRICITY AND CIRCUITS</p>	<p>CHAPTER 12- ELECTRICITY AND CIRCUITS.....(CONT....) Bulb and other components, electric circuit, bulb connected to electric circuit, electric switch. Parts of the torch,</p>	<p>CHAPTER 13- FUN WITH MAGNETS Introduction, how magnets were discovered, , magnetic non-magnetic materials, poles of magnet.</p>	<p>CHAPTER 13- FUN WITH MAGNETS. (CONT....)</p> <p>Finding directions, make your own magnet,</p>

INDIAN SCHOOL AL WADI AL KABIR

		Introduction, electric cell	electric conductors and insulators.		
Malayalam (3 rd Lang)	Winter Holidays	ഓണപ്പാട്ട് പദശുദ്ധി വാക്യശുദ്ധി Poem Recitation	എന്റെ ഭാരതം	എന്റെ ഭാരതം പദശുദ്ധി വാക്യശുദ്ധി Poem Recitation	എന്റെ മലയാളം Reading Test
Hindi (3 rd Lang)	Vacation	8- मुहावरों का खेल (कहानी) सुलेख, शब्दार्थ, पठन-पाठन	पाठ का अर्थ स्पष्टीकरण, प्रश्नोत्तर	मुहावरे, विशेषण छाँटिए, लिंग Textbook Exercise	कार्यपत्रिका - व्याकरण अनु.- मेरे पिताजी
Sanskrit (3 rd Lang)	सम्प्रदान कारक: चतुर्थी विभक्ति:	सम्प्रदान कारक: चतुर्थी विभक्ति:	अपादान कारक: पञ्चमी विभक्ति:	अपादान कारक: पञ्चमी विभक्ति:	पुनरावृत्ति अभ्यास
Arabic (3 rd Lang)	-	In front of the doctor (cont)	Under the tree	Under the tree(cont.)	
Computer Science	Winter break	Plan for Programming in QBasic, Introduction to Basic.	Starting QBasic, QBasic Editor screen, Menu Bar, Program window, Immediate Window, status Bar	Elements of QBasic, Characters, Constants, Variables, Operators, Statements	Statements, REM command, CLS command, PRINT command, INPUT command, END command, LET command
Art	CRAFT				

INDIAN SCHOOL AL WADI AL KABIR

	Project 1: Paper Craft- Weaving.				
Indian Music	VACATION -----	Choir practice and teaching of Patriotic songs for the REPUBLIC DAY..	Preparation for 26 TH JAN. FOR ISWK AND FOR THE EMBASSY.	REPUBLIC DAY PRESENTATION.	
Western Music			Minor chords part 1	Minor chords part 2	Introducing scales
Dance	Practical test	Practical test			
P.E	WINTER VACATION	MAJOR GAME KHO – KHO Assessment	YOGA Concept of Health	MAJOR GAME KHO – KHO Assessment	

INDIAN SCHOOL AL WADI AL KABIR

ACADEMIC PLAN FOR THE MONTH OF FEBRUARY, 2021

Subjects	Week1	Week2	Week3	Week4	Week5
English		Revision for final exam	Revision for final exam	Revision for final exam	Revision for final exam
Malayalam (2 nd Lang)	കുട്ടികൾക്കുവേണ്ടി എണ്ണാൻ പഠിക്കുന്നു പച്ചക്കറികൾ Reading Test	തൈനാലിരാമന്റെ മാന്ത്രികവിദ്യ പദശുദ്ധി വാക്യശുദ്ധി Reading Test	തൈനാലിരാമന്റെ മാന്ത്രികവിദ്യ പക്ഷികൾ	എന്റെ വീട്	Revision
Hindi (2 nd Lang)	ऐसे-ऐसे.. सतत 11साँस-साँस में बाँस(लेख (द्रुत पठन	विज्ञापन / संवाद / अनुच्छेद	Revision Work For Final Exam	Evaluation Final Exam	
French (2 nd Lang)	<u>La leçon 5</u> *Les verbes -eter/-eler/-cer * La négation (suite) * Les expressions avec« Faire »	* Les exercices à partir de la Méthode et également à partir du Cahier d'exercices	* Les Prépositions * Les verbes qui se terminent en -RE et aussi les verbes irréguliers *Les nombres ordinaux et cardinaux	* Mettez les phrases en ordre * Décrivez une image en y utilisant les prépositions * Exercices à partir de la Méthode et également à partir du Cahier d'exercices	

INDIAN SCHOOL AL WADI AL KABIR

Social Science	Rural Livelihood (C)	Urban Livelihood(C)	Revision	Revision	
Mathematics	PRACTICAL GEOMETRY *Introduction *Construction of circle *Line segment *Perpendicular and perpendicular bisector	PRACTICAL GEOMETRY *Construction of copy of an angle *Angle bisector *Special angles	PRACTICAL GEOMETRY *Construction of special angles	REVISION FOR FINAL EXAMINATION	REVISION FOR FINAL EXAMINATION
Science	CHAPTER 13- FUN WITH MAGNETS (CONT....) attraction and repulsion between two magnets, precautions to be taken while storing magnets.	REVISION	REVISION	REVISION	REVISION
Malayalam (3 rd Lang)	അപ്പകഥ പദശുദ്ധി വാക്യശുദ്ധി	അപ്പകഥ പക്ഷികൾ Reading Test	Revision	Revision	Revision
Hindi (3 rd Lang)	अनु.- मेरा विद्यालय चित्र वर्णन	कार्यपत्रिका -अपठित गद्यांश, संवाद लेखन	व्याकरण Revision For Final Exam	प्रश्नोत्तर Revision For Final Exam	Final Exam
Sanskrit (3 rd Lang)	सम्बन्ध कारकः षष्ठी विभक्तिः	सम्बन्ध कारकः षष्ठी विभक्तिः	अधिकरण कारकः सप्तमी विभक्तिः	अधिकरण कारकः सप्तमी विभक्तिः	व्याकरण अभ्यास

INDIAN SCHOOL AL WADI AL KABIR

Arabic (3 rd Lang)	Question words	prepositions	Birds names in Arabic	revision	
Computer Science	Conditional statement. GOTO command, IF.... THEN command. Programs using these commands	IF.....THEN...ELSE Command, ELSE...IF Command. Programs using these commands	Executing commands in QBasic, Print Patterns Programs	Revision	Revision with practical questions and Theory
Art	CRAFT & EVALUATION Project 2:Paper Craft- Mask Making & Final Evaluation				
Indian Music	Book checking.	Review of materials taught.	Class Test.	CLASS TEST and GRADING for the FINAL EXAM.	
Western Music	Major scales part 1	Major scales part 2	Grading and evaluations	Grading and evaluation	Grading and. Evaluation
Dance	Grading				
P.E	MAJOR GAME Table Tennis Assessment	YOGA FOR FITNESS	MAJOR GAME Table Tennis Assessment	YOGA AND MEDITATION	